BTeV Spools (WBS 2.1.2.3) Thomas Page - Scope of work - Spool design parameters - Spool conceptual design - Cost and schedule - Key milestones - Critical path analysis - Risk analysis - Summary ## Organization (or "You are here") WBS 2.1.2.3 - Design and oversee production of two sets of spools plus one spare set. - Each set consists of 5 spools (X1H, X1V, X2R, X2L, X3) for a total of 15 spools. - The current plan is to have an outside company fabricate and build the spool assemblies based on our design. - The major components would be supplied to the vendor. - > HTS Leads, correctors, other leads, bus work, etc. - The completed spools will be tested at FNAL. - Designed is accordance with ASME Boiler and Pressure Vessel Code - Design pressure, MAWP*: - ➤ Single phase: 200 psig - > Two phase: 50 psig - \triangleright LN₂ system: 100 psig - Heat load to 4K: 5 W per device (spool, quad, etc.) - Corrector envelopes: - > X1 spools: 250 mm OD x 1200 mm long - > X2 spools: 250 mm OD x 550 mm long - > X3 spools: 250 mm OD x 800 mm long - BPM length: 10 inches ^{*} MAWP is Maximum Allowable Working Pressure - Spools are located between other components, either new quads or existing Tev equipment (not shown here) - > X2 variations driven by Q4/Q5 optics - ➤ X1 (not shown) variations driven by H/V Dipole corrector requirement ## Spool component list: - Corrector magnets - > Power leads: - 10 kA HTS leads, 4 per power spool (2 pair) - Corrector leads - 200A leads - > Instrumentation leads - > Beam position monitors - ➤ Relief valves: 3 per spool - Cryogenic pipe interfaces as needed - > Through bus as needed - Quench stoppers - ➤ Vacuum Break ## **Spool Information** (Details) | Spool | Location | Slot
Length,
m | VD
T. m | HD
T. m | SQ
T.m/m | Sx
T.m/m ² | Q*
T.m/m | BPM | HTS
Leads | Other Leads | | |-------|----------|----------------------|------------|------------|-------------|--------------------------|-------------|-----|--------------|-------------|--| | X1V | packb43 | 1.83 | 0.48 | | | 450 | 25 | | | 3x50A+SL | | | X1H | packb44 | 1.83 | | 0.48 | | 450 | 25 | | | 3x50A | | | X2L | packb47 | 1.43 | 0.48 | 0.48 | | | | V&H | 2x10kA | 2x50A+SL | | | X2R | packb48 | 1.43 | 0.48 | 0.48 | | | | V&H | 2x10kA | 2 x50A | | | X3 | packc0u | 1.43 | 0.48 | 0.48 | 7.5 | | | V&H | 2x10kA | 3x50A+200A | | | X3 | packc0d | 1.43 | 0.48 | 0.48 | 7.5 | | | V&H | 2x10kA | 3x50A+200A | | | X2R | packc12 | 1.43 | 0.48 | 0.48 | | | | V&H | 2x10kA | 2x50A | | | X2L | packc13 | 1.43 | 0.48 | 0.48 | | | | V&H | 2x10kA | 2x50A+SL | | | X1V | packc16 | 1.83 | 0.48 | | | 450 | 25 | | | 3x50A | | | X1H | packc17 | 1.83 | | 0.48 | | 450 | 25 | | | 3 x 50A+ SL | | packb43 X₁V Tev Tev Tev Tev Quad Dipole packb44 X1H Quad Tev Tev Dipole Tev Tev packb47 X2L Q5 modified Tev Tev, LHC Dipole Tev Tev X2R packb48 Cold bypass Tev Tev Q4 modified Tev Tev, LHC Х3 Q3 LHC packc0u New LHC Q2 New Х3 Q2 packc0d New LHC Q3 New LHC X2R Q4 modified Tev Tev, LHC packc12 Dipole Tev Tev X2L Q5 modified Tev Tev, LHC packc13 Dipole Tev Tev packc16 Dipole X1V Quad Tev Tev Tev Tev US bus Tev DS comp. Dipole DS interface Tev DS bus Tev US interface (Interfaces) Location packc17 Designation X1H US comp. Quad Tev ## **X2 Spool Cross Section** ### WBS 2.1.2.3 ## Spool Cost and Schedule Summary WBS 2.1.2.3 - Engineering and design manpower: - ➤ Engineers: 1.5 FTEs (FY05 & FY06) - ➤ Designer/drafters: 2 FTEs (FY05 & FY06) - ➤ 1.5 years of detailed design: October 2005 March 2006 - Bidding, fabrication, prototype and assembly: - ➤ March 2006 May 2009 - > Production oversight: 1 FTE - Assumes all decisions regarding the internal components are made by October 2004 (start of FY05). This includes: - > Correctors, HTS leads, instrumentation, BPM's, etc. #### Summary of spool cost: Base cost: \$4.959M (Material: \$3.276M, Labor: \$1.683M) (Does not include spares.) # Spool Schedule | Activity ID | Activity Description | Original Duration | Early Start | Early Finish | FY04 | FY05 | FY06 | FY07 | FY08 | FY09 | |-------------|--|-------------------|-------------|--------------|-------------|-------------|-----------|------------------------|-----------|------------------------------| | | New magnet fabrication and test | 1347d | 02Feb04 | 01Jun09 | 1 20000 | ********* | ********* | ********** | ********* | XXXXX | | 1.1 | LHC-type Quadrupoles | 1260d | 02Feb04 | 28Jan09 | 1.1 | ***** | ****** | ****** | ****** | 000 | | 1.2 | New Spools | 1347d | 02Feb04 | 01Jun09 | 1.2 | ******* | ********* | ******* | ******** | 8888888 | | 1.2.1 | HTS LEADS | 817d | 03May04 | 24Jul07 | 1.2.1 | ******* | ****** | ****** | | | | 1.2.2 | CORRECTOR MAGNETS | 1122d | 01Mar04 | 05Aug08 | .2.2 | 5555555555 | 88888888 | 3888888888 | 8888888 | | | 1.2.3 | SPOOL ASSEMBLY | 1347d | 02Feb04 | 01Jun09 | 2.3 | ***** | ***** | **** | ***** | ****** | | 1.2.3.1 | SpoolDesign | 531d | 02Feb04 | 06Mar06 | | ***** | XXXX | | | | | 1.2.3.1.1 | Conceptual Design | 171d | 02Feb04 | 30Sep04 | 1.1 | l | | | | | | 1.2.3.1.2 | X1 Design | 120d | 01Oct04 | 28Mar05 | 1.2.3.1.2 | | | | | | | 1.2.3.1.2.1 | Helium Vessel | 60d | 010ct04 | 29Dec04 | 1.2.3.1.2.1 | | | | | | | 1.2.3.1.2.2 | Vacuum Vessel | 60d | 30Dec04 | 28Mar05 | 1.2.3.1.2 | | | | | | | 1.2.3.1.3 | X2 Design | 120d | 29Mar05 | 15Sep05 | | .3.1.3 | | | | | | 1.2.3.1.3.1 | Helium Vessel | 60d | 29Mar05 | 21Jun05 | 1.2.3 | 1.3.1►₩ | | | | | | 1.2.3.1.3.2 | LN2 System | 20d | 22Jun05 | 20Jul05 | | 2.3.1.3.2 | | | | | | 1.2.3.1.3.3 | Vacuum Vessel | 40d | 21Jul05 | 15Sep05 | | .2.3.1.3.3 | | | | | | 1.2.3.1.4 | X3 Design | 120d | 16Sep05 | 06Mar06 | | 1.2.3.1.4 | ***** | | | | | 1.2.3.1.4.1 | Helium Vessel | 60d | 16Sep05 | 12Dec05 | | 1.2.3.1.4.1 | | | | | | 1.2.3.1.4.2 | LN2 System | 20d | 13Dec05 | 09Jan06 | | 1.2.3.1.4. | _ | | | | | 1.2.3.1.4.3 | Vacuum Vessel | 40d | 10Jan06 | 06Mar06 | | 1.2.3.1.4 | | | | | | 1.2.3.2 | Bidding Process | 180d | 07Mar06 | 16Nov06 | | | 2. 3. 2 | | | | | 1.2.3.3 | Bidding Process(with EXEMPT M&S) | 180d | 07Mar06 | 16Nov06 | | 1.3 | 2.3.3 | <u> </u> | | | | 1.2.3.4 | Bidding Process for spares (With EXEMPT M&S) | 180d | 07Mar06 | 16Nov06 | | | 2. 3. 4 |
<mark>&</mark> | | | | 1.2.3.5 | Contract Evaluation | 120d | 17Nov06 | 10May07 | | | 1.2.3.5 | = | | | | 1.2.3.6 | PrototypeFabrication& Test | 200d | 11May07 | 28Feb08 | | | | 1. 2. 3.6 | 8888 | | | 1.2.3.7 | Final Production Oversight | 300d | 29Feb08 | 07May09 | | | | | 2.3.7 | 00000 | | 1.2.3.8 | SpoolCold Tests | 200d | 24Mar08 | 08Jan09 | | | | | 2.3.8 | 884 | | 1.2.3.9 | Spare SpoolsColdTests | 100d | 09Jan09 | 01Jun09 | | | | | 1.2.3 |
3.9 -∞ | | 1.3 | Project Management | 1341d | 02Feb04 | 21May09 | 1.3 | XXXXXXXX | ***** | XXXXXXXX | XXXXXXXX | ***** | DOE CD-1 Review of the BTeV Project – April 27-29, 2004 BTeV Spools – Thomas Page # **Spool Labor** #### WBS 2.1.2.3 DOE CD-1 Review of the BTeV Project – April 27-29, 2004 BTeV Spools – Thomas Page # **Key Milestones** - WBS 2.1.2.3 - Start of detailed design October, 2004 (FY05) - Bidding process: March, 2006 - Prototype fabrication begins: May, 2007 - Production fabrication begins: February, 2008 - Production and test complete: May, 2009 ## Critical Path Analysis - Decisions about internal components: - ➤ The Corrector, BPM and HTS lead decisions need to be made in time so that detailed design can begin. - Detailed design complete: - The detail design needs to be completed in time so that the bidding process may start. - Vendor production schedule: - > Timely delivery of components to vendor. - > Production oversight is critical to keep the vendor on schedule. | Risk | Mitigation | | | | | |--------------------------------|-----------------------------------|--|--|--|--| | Manpower not available when | Getting the right people involved | | | | | | needed. | early in the design. | | | | | | Decisions not made in time. | Make this part of the critical | | | | | | Decisions not made in time. | path. | | | | | | | We have started the decision | | | | | | Components don't show up in | making process early and will get | | | | | | time for delivery to vendor. | the components ordered as soon | | | | | | | as possible. | | | | | | Spool vendor does not complete | Deal with only qualified vendors. | | | | | | job in time. | Production oversight. | | | | | - The conceptual design is based on the stated corrector envelopes, BPM length and (4) HTS leads per power spool. - The remaining components are well understood and the conceptual design is under way. - Cost estimates for assembly by an outside vendor are based on the LHC DFBX (feedbox) which is similar is size and function to the new spools. - The cost to design and build the new spools: \$4.959M